MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A # AD-A142 644 | SECURITY C | LASSIFICATION | 3N C | | | | | | | | | | | | |------------------------------|--|---|--|--|---|----------------------------|--------------------------|-----------------------|--|--|--|--|--| | | | | | REPORT DOCUM | ENTATION PAG | E | | | | | | | | | | SECURITY C | | TION | | 16 RESTRICTIVE MARKINGS | | | | | | | | | | | TY CLASSIFIC | | THORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | | | 26. DECLAS | SIFICATION | DOWNGRA | DING SCHE | DULE | Approved for public release; distribution unlimited. | | | | | | | | | | 4. PERFOR | MING ORGAN | IZATION R | EPORT NUM | BER(S) | 5. MONITORING OR | | | | | | | | | | | | | | | AFOSR-TR- 84-0504 | | | | | | | | | | | ersity of | | | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MONITARY Air Force Of | · - · | fic Rescarch | | | | | | | | Scho | ss (City, State
ool of Eng
Angeles (| ginceri | ng & App | lied Science | 7b. ADDRESS (City, State and ZIP Code) Directorate of Mathematical & Information Sciences, Bolling AFB DC 20332 | | | | | | | | | | | F FUNDING/S | PONSORIA | IG | 8b. OFFICE SYMBOL | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | | | | ORGAN | AFOSR | | | (If applicable) NI-I | AFOSR-79-0053 | | | | | | | | | | . ADDRE | SS (City, State | and ZIP Cod | te) | 10.1 | 10. SOURCE OF FUNDING NOS. | | | | | | | | | | | Bolling | AFB DC | 20332 | | PROGRAM
ELEMENT NO.
61102F | PROJECT
NO.
2304 | TASK
NO.
AG | WORK UNIT
NO: | | | | | | | • | Include Securit
ABILIZATIO | • | | | 7
 | | <u> </u> | | | | | | | | | <mark>nal author</mark>
Jevan | (S) | | | | | | | | | | | | |) | OF REPORT | | 13b. TIME C | OVERED
2/83 TO 31/1/8 | 14. DATE OF REPOR | RT (Yr., Mo., Day) | 15. PAGE | 15. PAGE COUNT | | | | | | | Fina
5. SUPPLE | MENTARY NO | OTATION | | | 72111 04 | | | | | | | | | | • 7. | COSATI | | | 18. SUBJECT TERMS (| 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block | | | | | | | | | | FIELD | FIELD GROUP SUB. GR. | | | 1 | | | | | | | | | | | Duri
infi
expo
of o | ng this point dime
nite dime
onentially
contraction | period :
ensiona
/ stabi
on semi | four pap
l system
lizable
groups. | d identify by block numbers were writtens and the steady system, of and onside Further information the report. | n including the
state Riccat
trong stability | i equation,
y of quasi- | ³ MStabil:
affine tra | ity of an
ansforms | | | | | | | DTIC FILE COPY | | | | | | | | | | | | | | | | BUTION/AVAI | | | | 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | | | | | | | | □ DTIC USERS □ | UNCLASSIFIED | | | | | | | | | | | OF RESPONSI | | _ | | 22b TELEPHONE NUMBER (Include Area Code) (2002) 767 50 77 | | | | | | | | | | CPT | Brian W. | woodru | . i | | (202) 767- | 50 / | NEI | | | | | | | DD FORM 1473, 83 APR EDITION OF 1 JAN 73 IS OBSOLETE. 84 06 28 U23 # FINAL TECHNICAL REPORT STABILIZATION STUDIES (Grant No. AFOSR 79-0053) PRINCIPAL INVESTIGATOR Nhan Levan Professor Department of System Science Approved for public release; distribution unlimited. UNIVERSITY OF CALIFORNIA, LOS ANGELES SCHOOL OF ENGINEERING AND APPLIED SCIENCE March 1984 84 06 28 073 ## CONTENTS | 1. | Introduction | on | • | • | | • | • | • | • | • | • | • | • | • | • | • | 1 | |----|--------------|------|------|------|-------|------|--------------|-----|------|------|-------|------|------|------|----|---|---| | 2. | Results . | • | • | • | | • | • | • | • | • | • | • | • | • | | • | 2 | | 3. | Items Suppo | orte | d by | The | Grant | (Fe | bruar | уΙ, | 198 | 33 - | Janu | ary | 31, | 1984 |). | • | 3 | | 4. | List Of Al | llt | ems | Supp | orted | by T | he Gr | ant | (Feb | rua | ry 1, | 19 | 79 - | | | | | | | | | | | | | | | | | Janı | Jarv | 31. | 1984 | ١. | | 4 | Dist MATTI Chief, Technical Information Division ### !. INTRODUCTION This report describes results obtained during the final year of the Grant: February 1, 1983 through January 31, 1984. #### 2. RESULTS In [1] stability and state feedback stabilizability of linear cistributed parameter systems are studied, using the theory of Hilbert space semigroups of operators. The notion of a "P-contraction" semigroup is introduced. This turns out to be the key tool of this work. A P-contraction semigroup is related to a contraction one via a similarity, or a quasi-affine transformation --depending on whether the operator P is "strictly" positive or positive. This leads to a canonical decomposition for this class of semigroups. Moreover, sufficient conditions for approximate" stability for the semigroup are obtained by means of this canonical decomposition. We must note that a main feature of our work is that the operator P can be obtained from the "operator" steady state Riccati equation associated with the infinite time Linear Quadratic Regulator control problem in Hilbert space. The notion of "approximate" stability has not been considered tefore. Here we are able to show that as soon as a P-contraction semigroup is uniformly bounded then, if it is "approximately" stable, it is actually stable --i.e., stable over the whole space. Applying these results to the wave equation with a bounded domain, we can show that the system can be strongly stabilized by a state feedback which involves a positive solution of the steady state Riccati equation. Moreover, this stabilization is carried out by means of an energy norm. In [2] we studies the following problem: "under what conditions will a C_0 semigroup T(t), $t \ge 0$, with generator A, be exponentially stable, given that the semigroup S(t), $t \ge 0$, (say) generated by A - K --where K is a bounded linear operator, is exponentially stable?" This problem results from the fact that if a system is strongly stable then it is not possible to exponentially stabilized it by means of a compact feedback. Here we basically find coditions under which it is not possible to exponentially stabilized a distributed parameter system by means of a state feedback. Our results are obtained, first for a general operator K, then for the case in which K is generated from a steady state Riccati equation. An interesting consequence is that, if a semigroup T(t), $t \ge 0$, is not exponentially stable, and it is exponentially stabilized by the feedback -B*P --where P ≥ 0 satisfied a steady state Riccati equation -- then there must exist an initial state imes(0) for which the control $u(t) = -B*PT(t)x(0), t \ge 0$, is not square integrable. Moreover, if the semigroup T(t), $t \ge 0$, is contractive and strongly stable, and the operator B is compact, then the steady state Riccati equation does not admit any non-negative solution. Finally in [3] we concentrates on strong stability of the class of "quasi-affine" transforms of contraction semigroups. Sufficient conditions for these semigroups to be strongly stable on the domain of the generators are found. Our key tool of analysis is the generalization of the LaSalle Invariance Principle to nonfinite dimensional systems. Here we illustrate a case in which the limit set of the Invariance Principle can actually be characterized. The main result of this work is that, in general, approximate controllability implies approximate strong stabilizability --as far as stabilizability via the steady state Riccati equation is concerned. ## 3. ITEMS SUPPORTED BY THE GRANT (February 1, 1983 - January 31, 1984) - [1] DONG-JO PARK, Stabilizability of Infinite Dimensional Systems and The Steady State Riccati Equation, Ph.D Dissertation, University of California in Los Angeles, School of Engineering and Applied Science, March 1984. [2] N. LEVAN, Stability of An Exponentially Stabilizable System, IEEE Trans. Automatic Control, (To Appear). - [3] N. LEVAN, Strong Stability of Quasi-Affine Transforms of Contraction Semigroups and The Steady State Riccati Equation, Journal of Optimization Theory & Applications, (To Appear). 4. LIST OF ALL ITEMS SUPPORTED BY THE GRANT (February 1, 1979 - January 31, 1984) ## N. LEVAN: - 1.-On S-Stability of Hilbert Space Contraction Semigroups, Proc. Inter. Symp. Math. Theory of Networks & Systems, Delft Uni., July 3 6, 1979, 405-411. - 2.-On the Reduction of a Contraction Semigroup to a Completely Non-Selfadjoint Nonunitary One, Journal Numer. Functional Analysis & Optimization, 1 (6), 1979, 619-631. - 3.-Controllability, *-Controllability and Stabilizability, Journal of Differential Equations, 38 (1), 1980, 61-79. - 4.-On Some Relationships Between The LaSalle Invariance Principle and The Nagy-Foias Canonical Decomposition, J. Math. Anal. & Appls, 77 (2), 1980, 493-504. - 5.-A Note On Uniformly Bounded Hilbert Space Semigroups, J. Math. Anal. & Appls., 77 (2), 1980, 344-350. - 6.-Stability and Stabilizability of Nonfinite Dimensional Systems, Proc. 1980 IEEE Inter. Symp. on Circuits & Systems, Vol.1, 290-293. - 7.-Passivity, Dissipativity, and Stabilizability, UCLA School of Engr. & Applied Science Technical Report No. UCLA-ENG 82-07, Nov. 1980. - 8.-Feedback Stabilization and Perturbation of Co Semigroups, Proc. 24th Midwest Symp. On Circuits & Systems, 1981, 583-587. - 9.-Stabilizability of Hilbert Space Contraction Semigroups: A Scattering Theory Approach, Proc. 3rd IFAC Symp. On Control of Distributed Parameter Systems, Toulouse, France, June 29-July 2, 1982, VI-1 to VI-6. - 10. -Canonical Decompositions Of Completely Nonunitary Contractions, j. Math. Anal. & Appls., 1984, (To Appear). - 11. $-\underline{On\ A\ Class\ Of\ C}_O$ Semigroups In Control Theory, Special Issue in Contemporary Mathematics Series of the AMS entitled "Systems Theory", (To Appear). - 12. -Approximate Stabilizability Via The Algebraic Riccati Equation, SIAM J. Contr. & Optimization, (To Appear). - 13. -Stability of An Exponentially Stabilizable System, IEEE Trans. Automatic Control, (To Appear). - 14. -Strong Stability of Quasi-Affine Transforms of Contraction Semigroups and The Steady State Riccati Equation, J. Optimization Theory & Appls., (To Appear). ## T. NAMBU: - 1. Feedback Stabilization For Distributed Parameter Systems of Parabolic Type, !!!, Rendiconti Del Circolo Matematico Di Palermo, Serie !!, 31 (1982), 41-67. - 2. -Feedback Stabilization of Diffusion Equations by a Functional Coserver, J. of Differential Equations, 43 (2), 1982, 257 280. - 3. -Feedback Stabilization for Distributed Parameter Systems of Parabolic Type, II, Archive for Rational Mechanics & Analysis, 79 (3), 1982, 241-259. - 4. -On The Stabilization of Diffusion Equations: Boundary Observer and Feedback, J. Of Differential Equations, (To Appear). #### CONG-JO PARK: 1. -Stabilizability of Infinite Dimensional Systems and the Steady State Riccati Equation, Ph. D Dissertation, UCLA, March 1984. # <u> ∴P. ROSS</u>: CONTRACT TO CONTRA 1. -The Stability and Stabilizability of Infinite Dimensional Linear Systems Via Lyapunov's Direct Method, Ph.D Dissertation, UCLA, September 1979.